

City of West Sacramento

Request for Proposals
Professional Consulting Services
for a
Geographical Information System (GIS)
Strategic Plan

Table of Contents

RFP Section

Background and Project Information	3
Scope of Work	8
Project Schedule	11
City Contract	12
Method of Selection	13
RFP Limitations	14
Project Management	15
Information to be submitted	16
Optional Vendor Meeting	18
Submittal of Proposals	19

Attachments:

- A. City of West Sacramento GIS Strategic Plan (April 1994)
- B. Yolo GIS Base map Management Plan
- C. Yolo GIS Consortium Base map Compilation, Adjustment, and Maintenance RFP
- D. City of West Sacramento Technology fee nexus report including attachment
- E. City of West Sacramento Standard Contract for Services

GENERAL INFORMATION

The City of West Sacramento wishes to engage a professional Consultant who can provide services for the revision of our Geographical Information System (GIS) Strategic Plan. The present GIS Strategic Plan (April 1994) (Attachment A) was developed in-house and does not meet the needs for our GIS project objectives.

The City wishes to develop a City-wide GIS system that integrates fully with the existing environment. The GIS system would be designed to enhance the City's ability to manage infrastructure, plan for growth, and deliver better services. City staff and the public would have access to layers such as aerial data, business license data, building permit data, parcel data, utility data, zoning data, Police data, and Fire department data. All of our departments would benefit and contribute to the GIS program.

The next step in developing the City GIS system will be the preparation of a strategic plan including, but not limited to, the identification and recommendation of needs, costs, and design.

The City of West Sacramento has a maximum \$40,000 to fund the GIS Strategic Plan project. This includes the cost for the vendor, postage for the RFP mailings, and miscellaneous office expenses associated with the project. It is unlikely that additional money will be available to fund this project during our upcoming fiscal year (2004/05).

BACKGROUND AND PROJECT INFORMATION

The City of West Sacramento is organized according to the Council/Manager form of government. West Sacramento is a full service city with the following departments – City Manager's Office, Community Development, Finance, Fire, Grants & Community Investment, Parks & Community Services, Police, Public Works, and the Redevelopment Agency. The City's population is approximately 39,000 and contains approximately 13,759 parcels (as of the March 2004 secure roll from the County Assessor). Additional background information can be obtained at the City's website -- www.ci.west-sacramento.ca.us.

The Cities and County government in the County of Yolo, California in conjunction with the Sacramento Area Council of Governments (SACOG) have formed a cooperative to develop geographical information system (GIS) procedures, tools, and data that could be shared between agencies in the cooperative in order to improve the effectiveness and efficiency of GIS programs in each agency. The Yolo GIS Cooperative, consisting of the County of Yolo, SACOG, the City of Davis, the City of West Sacramento, the City of Woodland, and the City of Winters, was formed to implement GIS projects that would benefit each agency and the region.

The Yolo GIS Cooperative retained a consultant to prepare a base map management plan that would form the blueprint for creating a County-wide base map that could be used with GIS and computer-aided design and drafting systems (CADD) programs.

(Attachment B). An RFP was developed as a result of the recommendations described in the plan to create a County-wide parcel base map and to maintain and distribute the base map through the Information Technology Division of the County of Yolo (Attachment C, dated March 2003). The County of Yolo is contracting as the lead agency for the Yolo GIS Cooperative for this RFP.

Currently, the City has the following computer services and systems that could be relevant to the City GIS project:

- Our Computer Aided Design (CADD) group is a function of the Community Development Department and they are using AutoCAD 2005. Here is a list of the CADD layers they have developed and that they are responsible for maintaining:
 - Parcel\Base Map that serves as our Primary Source drawing\layer. It was rectified in 2003 by ValueCAD as part of our GIS Consortium project and is being updated quarterly with data that is provided by the County Assessor's office and our GIS consortium partners (the Cities of Davis, West Sacramento, Winters, and Woodland; and Yolo County). Our consortium is working on extending the maintenance of the base map for another year since the contract with ValueCAD expires on June 30th of this year. A copy of the RFP that was released for this project is attached as attachment "B" of this RFP. The map contains information pertaining to Lots, Right-of-Ways, APN's, Street Names, Buildings, and Addresses.

Note: Due to the significant changes and realignments that occurred to our base map to bring it into alignment with our one hundred and eleven GPS monuments (per the Record of Survey for the GPS Monument Network) all of the following CADD layers have significant adjustments that have to be made as staff time permits. Our CADD group has established a priority level to the first ten layers and it is listed in the following information regarding our CADD layers.

- Water Base Map – priority 2.
- Sewer Base Map – priority 3.
- Storm Drain Base Map – priority 4.
- Fire Hydrant Base Map – priority 5.
- General Land Use Base Map – priority 6.
- Zoning Base Map – priority 7.
- Community Facilities District Base Map – priority 8.
- Lighting and Landscape Base Map – priority 9.
- Streets & Parcels Base Map (1' = 600") – priority 10. Please reference our comments regarding the work SACOG is completing for this layer in the next paragraph.
- GPS Monument Base Map.
- Measure "K" Street Rehabilitation Base Map.
- Final Map Base Map.
- Record of Survey Base Map.

- Reclamation District Base Map.
- Storm Drain Fee Base Map.
- Traffic Base Map.
- Sewer Free Base Map.
- Police Department Projects Base Map.
- Planning Division Special Projects Base Map.
- Site Location Base Map.

The ValueCad organization is updating our street centerline layer and it is scheduled to be completed by the end of June 2004. Once completed, we will have a layer that contains the necessary information in an intelligent format to support our GIS project objectives.

- GIS Related Software. Presently, the City is licensed for the following software to support our GIS program – Autodesk Map (1), Autodesk land desktop (5), Autodesk Civil Design (4), Autodesk Survey (3), AutoCAD LT (2), ArcIMS (1), and ArcView 8.X (9). We have budgeted (FY 2004/05) for the following software to support our GIS Specialist position that has also been budgeted for during the upcoming fiscal year – AutoCAD 2004 (1), Autodesk land desktop (1), Autodesk Civil Design (1), ArcInfo (1) and ArcView (1).
- The metro scan software (1 license) has been licensed by our Redevelopment Agency to support their requirements for parcel-based information. Our goal is to support and enhance this requirement in-house with our GIS system and expand the usage of the information to our other City departments.
- The City web site is maintained and managed in-house as a part of our I.T. systems – www.ci.west-sacramento.ca.us. We utilize the Cold Fusion and Dream Weaver software to manage our web site. When warranted, we utilize in-house databases (SQL) as our data sources. One of our GIS goals is to provide information by way of our web site to expand and enhance our Egovernment initiatives that are a component of our “My City” website portal.
- The City financial systems are integrated into computer infrastructure and managed by the City I.T. staff. One of our GIS goals is to integrate the data from these systems when needed to support our in-house I.T. objective for single sources of data.
- The City uses Accela software to manage our Building and Engineering permitting and inspection services. This system is integrated with our City Information Technology systems and is managed by the City I.T. staff. Presently, we are providing information regarding pending and completed Building and Engineering permits by way of our City web page, and are offering the ability to schedule building permit inspections by way our City web page through our “My City” portal. By the end of June 2004 we will expand this feature to include engineering inspections. In the future we will integrate the Planning Division

program into our Accela system to establish a Citywide centralized permitting system. Additionally, we have started our I.T. system analysis to establish a fee calculator for Building and Engineering permits that is parcel based and a system to apply for “simple” permits by way our web page. One of our GIS goals is to support their programs by way our City GIS systems.

- The Fire and Police Departments are dispatched from a central JPA sponsored communications center located in Woodland. Their Computer Aided Dispatch (CAD) system is an Altrus CAD system with the data residing on servers located at the Yolo County Communications Emergency Service Agency (YCCESA) Communication Center in Woodland, California. One of our GIS goals is to support and enhance this program by way of our City GIS system.
- The Police Department Records Management System (RMS) is a VisionAIR system and we are a part of the Central Police RMS program for the cities of Davis, West Sacramento, Winters and Woodland. Each agency has MDC computers in their patrol vehicles for field based reporting that are supported by the AT&T GPRS system for CAD and RMS communication. The central database server is an SQL system that is located at the YCCESA communication center and it connects to each of our agency partners by way of a dedicated point-to-point T1 data circuit. One of our GIS goals is to support and enhance this program by way of our City GIS program.
- The City Fire department RMS system is supported by an in-house server based system using the Firepoint software that has a 4D database format. A short range I.T. goal is to integrate this system with the CAD system that is located at our communication center. One of our GIS goals is to support and enhance this program by way of our City GIS program.
- Our primary database of choice is Microsoft SQL server. We have several in-house databases that were created in various versions of MS Access and when the opportunity presents itself we migrate the program to the SQL format. One of our I.T. goals is to use “single sources” of data for all systems that are developed in the City and to migrate critical databases off of MS Access. By City policy, all City databases that are developed in the future will be an SQL based format.
- Our database reporting mechanism is Crystal Reports.
- Our in-house development software is Cold Fusion that is tied to our SQL databases as a data source while publishing reports using Crystal reports.
- We have an in-house developed and supported Internet and Intranet system.
- Dell personal computers with MS Windows 2000 and XP are deployed in the city offices.

- Dell servers with the MS Windows 2000 or 2003-network operating system are deployed to support our city network.
- A wide area network between our 11 remote sites has been installed with Cisco data communications equipment providing the connection to our sites (Routers & Switches). Dedicated point-to-point fiber optic cabling connects two sites and point-to-point T1 data circuits connect the remaining nine locations.

The City's software standard for our GIS program is the Environmental Systems Research Institute's (ESRI) software product line and we plan to stay with this product suite to maintain continuity in our City GIS program while maintaining a compatibility with our GIS consortium partners.

On October 22, 2003, the City of West Sacramento completed their Technology Fee Nexus Report (attachment D) to request the establishment of a technology fee in the amount of 5% on all building (plan check and inspection calculations) and engineering (plan check and inspection calculations) fees. This fee is to be used to fund the expansion of our E-Government program, ramp up costs of the city Geographical Information System (GIS) program, and cover the on-going maintenance for these programs. On December 23, 2003, the City Council approved a technology fee for these programs and our on-going maintenance in the amount of 5% on Building and Engineering plan check and inspection fees.

SCOPE OF WORK

Task 1: Review, evaluate, and document existing systems; determine and document City Departments' GIS objectives, needs and requirements.

- A. The Consultant shall review the City's existing systems, resources, and activities, as they relate to a GIS, including:
 - 1) Existing data, including but not limited to, spatially referenced data such as the parcel layer, right-of way layer, and digital aerial photos; AutoCAD drawings of the City's infrastructure (i.e., sanitary sewers, storm drains, street lights, and water); various databases; and various digital images (i.e., photos, documents, and drawings);
 - 2) Existing software, including but not limited to, Arc-View, Arc-info, Accela, AutoCAD, financial systems, and emergency services programs;
 - 3) Existing hardware, including but not limited to workstations and servers;
 - 4) Other existing relevant City systems, resources, and activities
- B. The Consultant shall give a presentation to the City Council or City Manager (to be determined by the City of West Sacramento) and meet with each of our nine department's relevant staff one to two times to discuss relevant GIS concepts and possible municipal uses of GIS for the City of West Sacramento. The City I.T. Manager based on the vendor and our city staff schedules will schedule these meetings and presentation. City meetings are typically scheduled on Monday through Friday between the hours of 8:00 a.m and 5:00 p.m. If a presentation for the City Council is scheduled, our council meetings occur on the first, second, and third Wednesday of the month and start at 7:00 p.m.
- C. The Consultant shall collect data to define the GIS objectives and needs of each City department including an evaluation of each City departments' business functions that would make use of spatially referenced data. The consultant shall conduct on-site interviews with each department's staff, comprised of potential users and management staff who are most familiar with the functions of their departments but who will have varying degrees of knowledge of GIS.
- D. The Consultant will tabulate results and provide a detailed written assessment ("Draft Needs Assessment") of the information gathered. The Assessment will be based on the interviews and research done by the Consultant. The Assessment will discuss GIS objectives and requirements of each Department as well as opportunities for incorporation of existing systems, resources, and activities into the City's future GIS.
- E. Upon City review and comment, the Consultant will revise the Draft Needs Assessment to become the Final Needs Assessment, as agreed upon between the Consultant and City.

Task 2: Recommend a GIS Design.

- A. The Consultant shall recommend a design of the City's GIS. The design will be based upon the Needs Assessment and take into account our present network design to include hardware and software, and are on-going relationship with the Yolo GIS Consortium. The Consultant shall include in the Design:
- 1) Recommended purchases, specifications, and configuration of data, software and hardware.
 - 2) Recommended strategy for development and conversion of data, including but not limited to registering the parcel and the aerial layer with other layers.
 - 3) Recommended strategy and purchases necessary to provide public access through the Internet of selected portions of the City's GIS data.
 - 4) Recommended staffing requirements for implementation and support, including City staff requirements and consulting contract staff requirements.
 - 5) Recommended staff training.
 - 6) Estimate of costs of all items in the Design.
 - 7) Estimate of staffing and costs for on-going operations, including long-term City staff, and Consultant staffing, costs for maintenance, support, and on-going development.
 - 8) Recommended job specifications for long-term City staff and Consultant staffing
 - 9) Any other necessary specifications, procedures, or plans needed for a successful GIS Design.
- B. The Consultant will prepare a report on the design recommendations ("Draft Design Report").
- C. Upon City review and comment, the Consultant will revise the Draft Design Report as agreed upon between the Consultant and relevant City staff. Once revised, the Draft Design Report will become the Final GIS Design Report.

Task 3: Write Implementation Plan

- A. Based on the Final GIS Design Report, the Consultant will prepare an Implementation Plan to define necessary tasks and procedures, in a logical sequence, to be taken to implement the Design Report. The Implementation Plan will also define the parties responsible for each step, define a schedule of task start and end dates, and define any other pertinent design considerations to include MOU's with other agencies, JPA's or Government agencies. The Implementation Plan will include, but not be limited to, consideration of:
- 1) Data creation, data conversion, and data layer registration
 - 2) Metadata documentation
 - 3) Quality assurance
 - 4) Ongoing data maintenance

- 5) Development of customized applications for staff access to GIS data, for initial implementation as well as on an ongoing basis, including programming requirements
 - 6) Development of customized applications for public-access to GIS data through the internet, for initial implementation as well as on an ongoing a basis, including programming requirements
 - 7) Hardware, software, data installations and configurations
 - 8) Training of staff
 - 9) How technical support will be delivered
 - 10) Refinement of costs, scheduling, and staffing initially determined in Design Report.
- B. The Implementation Plan will also include a listing and explanation of the above, plus any other pertinent deliverables that the Consultant shall provide to assist in implementation.

PROJECT SCHEDULE

Schedule for Consultant Selection

RFP Mailed Out	June 7 th , 2004
Optional Vendor Meeting	June 21 st , 2004
Proposals Due	COB July 12 th , 2004
Selection Committee Interviews	Week of August 9 th , 2004
Select Consultant; notify Consultant	NLT August 30 th , 2004
Contract Approval by City Council	TBD
Issue Notice to Proceed	1 week after contract finalized

Date

Schedule of Work

Kickoff meeting	TBD
Task 1 completion*	TBD; Final Needs Assessment
Task 2 completion *	TBD; Final GIS Design Report
Task 3 completion *	TBD; Implementation Plan

Date; Deliverable(s)

* In the proposal the Consultant will indicate time needed to perform Tasks 1, 2, and 3. All tasks associated with the GIS Strategic plan have to be finalized and completed by November 1, 2005 due to the reporting and grant funding source obligations the City has.

Work shall begin immediately after both the Consultant and the City sign a Consulting Agreement. Time of the completion of Tasks one through three shall be as agreed upon in the Consulting Agreement and the payment schedule as described in the Payment for Services portion of this RFP on page 10 will be based on this Project Schedule.

CITY CONTRACT

We have included a copy of our standard City contract (attachment E) for these types of services. Please provide comments on any part(s) of the contract you would like changed as part of your RFP response. If you are selected as our vendor for this RFP and you have submitted a change request for our standard contract, the change(s) will be addressed during our vendor contract meetings and changes to the standard contract will be made as agreed too by the City of West Sacramento and your agency. If you do not submit a requested change(s) to the contract as part of your RFP response we will execute our standard contract for this RFP.

Payment for Services. The payment schedule will be by task deliverable as established by the guidelines on page 11 of this RFP by the City of West Sacramento and the vendor. If a different payment schedule is desired, please indicate such in your RFP proposal.

Retention of Billings. The City of West Sacramento will retain 10% of each billing amount until the contract is completed and accepted. The City of West Sacramento will penalize the vendor \$150 per each business day that the contract is not complete past the project task deliverables dates.

METHOD OF SELECTION

The selection of a Consultant will be based on a ranking given by the City's Selection Committee after reviewing the submitted proposals. All proposals will be reviewed by the City and ranked based on, but not limited to, the following criteria:

- ✓ Experience of the firm
- ✓ Experience of key project staff
- ✓ References from past clients on similar projects
- ✓ Responsiveness to the scope of work in the RFP
- ✓ Price
- ✓ Ability and capacity to complete the project within the proposed schedule
- ✓ Record of performance on previous projects
- ✓ Proposed technical and procedural methods to complete the scope of work
- ✓ Project management

A vendor will be selected that best meets the evaluation criteria. The lowest cost bid will not necessarily be the selected bid, as long as the bid is within our project budget that has been allocated.

A short list of top ranked consultants will be interviewed by the Selection Committee and further reviewed until one Consultant is chosen. References will be contacted to determine if the proposing consultant is responsive and responsible. References will be asked about their overall impression of the proposing consultant, quality of work performed, understanding of the factors affecting the implementation, and the timeliness of the Consultant's work.

All applicants will be advised of the Consultant selected for the project when the Selection Committee has completed its work.

RFP LIMITATIONS

The City of West Sacramento intends to award a single contract to a vendor for the scope of work described in this RFP. However, the City of West Sacramento reserve the right to:

- ✓ Postpone, modify, or cancel this RFP
- ✓ Reject any or all proposals
- ✓ Amend the scope of work and cost with selected contractor
- ✓ Waive any minor irregularities or informalities in the RFP, and
- ✓ Request clarification from any bidder on a proposal

The City of West Sacramento will not reimburse vendors for any cost associated with preparing or submitting a proposal for this RFP. All proposals, inquiries, written materials, and literature provided to the City of West Sacramento for this RFP become the property of the City of West Sacramento and will not be returned. The City of West Sacramento reserve the right to use any information contained in proposals whether a vendor proposal is selected or not.

PROJECT MANAGEMENT

The project manager for this RFP will be Drew Gidlof, Information Technology Manager for the City of West Sacramento. Vendors responding to this RFP will indicate the name and experience of the project manager who will be responsible for oversight of this contract and scope of work. After the contract is awarded, the City of West Sacramento project manager must approve a change in project management or key personnel assigned to the development of the GIS Strategic Plan. _____

INFORMATION TO BE SUBMITTED

A. GENERAL

Proposals should be typed and should be: 1) as brief as possible; and, 2) should not include any unnecessary promotional material. Restrict proposal to not more than 30 pages total, including all responses, reference work, and information about the firm and individuals assigned to the project. Proposals shall not contain extraneous marketing materials or information that is not pertinent to this RFP.

For ease of handling, it is requested that standard 8-1/2" X 11" paper be used with the simplest possible method of fastening (except that paper clips shall not be used), considering the size of the proposal. Drawings are not limited to the 8-1/2" X 11" size.

A Letter of Proposal shall be submitted as an introductory cover letter.

Persons or firms wishing to respond to this invitation must supply the minimum number of copies set forth in the transmittal letter by the date and time requested. The nature and form of response is at the discretion of those responding, but shall include the information listed below. Additional information submitted after the formal closing date and time will not be accepted.

B. INFORMATION REQUIRED

To facilitate comparisons during the evaluation, the following information shall be listed in the order shown and shall appear at the front of all proposals submitted, immediately following the Letter of Proposal:

- Type of service your firm is particularly qualified to perform. Generally describe the scope of services provided by your firm without the use of outside consultants.
- Names of your organization staff, consultants, and sub consultants' personnel proposed for this project, their proposed areas of responsibility, and their professional qualifications in those areas. Names of your their professional qualifications, summarization of experience on related projects, the overall organization, areas of practice and specializations, training that is applicable to this project, and stability of all agencies proposed in your response.
- Include telephone numbers and contact names for each principal, associate, and key personnel of Consultant that are proposed for this project including telephone numbers and contact names for reach reference project listed in the proposal.
- An organizational chart for the project team and resumes for key Consultant personnel should be included. Staff for quality control should be part of the organizational plan.
- The Consultant's current permanent staff size and how the size has varied in the last five years.

- Names, addresses, telephone numbers, background qualifications and the scope of services that will be provided by all Sub consultants proposed to be used.
- A brief representative listing of similar projects completed in the last five years by organization staff, consultants, and sub consultants that are proposed for this project. Indicate their role as either the principal firm or as sub consultant. Indicate their specific responsibilities. Indicate total project cost for each of the projects and the percentage of work for which they were responsible. Give a brief statement of their adherence to the schedule and budget for each project.
- A total fee estimate with subtotals for each of Tasks 1, 2, and 3 in the Scope of Work. The fee estimate shall include an estimate, by name of individual project team members, of the amount of time in person-hours that will be devoted to the project for all staff of both the Consultant and all Sub consultants. In addition to the estimated person-hours of participation of each, include the hourly rate of each individual, and the amount of reimbursable expenses.
- Project Understanding. This section should include a demonstration of the Consultant's understanding of the proposed project and should define the methodology to be used.
- Technical Approach: This section should describe the Consultant's technical work plan for the project. This description should include but not be limited to:
 - a. A brief narrative of the technical approach to be followed and the quality assurance program to be used.
 - b. A work program outlining the proposed work steps for each of the tasks discussed in The Scope of Work.
 - c. A time schedule indicating start and completion dates for each of Tasks 1, 2, and 3. The schedule should emphasize the steps the Consultant intends to take to complete Tasks 1, 2, and 3 according to the schedule.
- Other information that might aid the Selection Committee in ascertaining the Consultant qualifications.
- Listing of any lawsuit or litigation and the result of that action resulting from any job undertaken by the firm or by its Sub consultants that is pending or has occurred on projects within the last five years.

Questions concerning this RFP should be directed to Drew Gidlof, project manager, by e-mail or telephone. E-mail inquiries should be addressed to drew.gidlof@ci.west-sacramento.ca.us. Telephone inquiries should be forwarded to Drew Gidlof at 916-617-4520. All questions and answers will be made available to all potential bidders upon request.

OPTIONAL VENDOR MEETING

An optional Vendor's Conference will be held at 10:00 on Monday, June 21st, 2004 at the City of West Sacramento Civic Center in room 323 – 1110 West Capitol Avenue.

The purpose of this conference is to give vendors the opportunity to familiarize themselves with the project and ask questions of our project management staff. Clarification of the specifications, or other matters having to do with the proposal procedure or the work will be discussed at the meeting. Written clarification or addenda will be emailed to all vendors within five (5) working days after this conference.

SUBMITTAL OF PROPOSALS

Five (5) copies of the complete proposal are to be delivered to the Information Technology Division, City Manager's Department, City of West Sacramento, 1110 West Capitol Avenue, Third Floor, West Sacramento, California, 95691, Attention: Drew Gidlof, no later than 5:00 p.m. on July 12th, 2004.

ATTACHMENTS

- A. City of West Sacramento GIS Strategic Plan (April 1994)
- B. Yolo GIS Base map Management Plan.
- C. Yolo GIS Consortium Base map Compilation, Adjustment, and Maintenance RFP.
- D. City of West Sacramento Technology fee nexus report including attachment.
- E. City of West Sacramento Standard Contract for Services